Benedikt König, Ehab Fares (Exa GmbH) and Mitsuhiro Murayama, Yasushi Ito (JAXA) ### Agenda - 1 Introduction of the Method - **2** Grid Convergence - **3** JSM Nacelle/Pylon Effect - **4** JSM Stall Behavior Analysis - 5 Summary and Outlook #### Lattice Boltzmann Method - PowerFLOW - Discretization - Limited set of discrete particle velocities - Inherently unsteady - Turbulence Modelling - Compute coherent, anisotropic structures - Model universal, isotropic structures - Two equation k-ε model (extended RNG) - Grid Approach - Automatic Cartesian grid generation - Wall function - Extensions to High Subsonic and Transonic Regime #### Lattice Boltzmann Method – Mesh Grids coarsened for visualization #### Lattice Boltzmann Method – Mesh Grids coarsened for visualization - Cartesian Mesh - Automatic generation for arbitrarily complex geometries | Case | Number of Voxels | Number of Surfels | |------|-----------------------|------------------------| | 2a | 125 x 10 ⁶ | 14.9 x 10 ⁶ | | 2c | 138 x 10 ⁶ | 18.0 x 10 ⁶ | #### Previous Work – HiLiftPW-1 - NASA Trap-Wing - Investigated: - Geometrical fidelity (brackets on/off) - Transition - Wind tunnel installation & hysteresis effects PowerFLOW, Config1, Fully turbulent #### Previous Work – HiLiftPW-2 - DLR-F11 - Investigated: - Reynolds Number effects - Geometrical fidelity (pressure tubes on/off) - Transition - Wind tunnel installation effects # Agenda - **1** Introduction of the Method - **2** Grid Convergence - **3** JSM Nacelle/Pylon Effect - 4 JSM Stall Behavior Analysis - 5 Summary and Outlook #### Grid Convergence Study on CRM - Simulated case 1a at α =16°: - Significant unsteadiness requires longer averaging than expected - Long period fluctuations - Grid convergence assessment based on available data - Averaging start at t = 1.5 sec (~1.6 flow passes) #### Grid Convergence Study on CRM - Error bars indicate range of fluctuations within available signal - Fluctuations most likely linked to unsteady slat cove vortex behaviour (see paper for more information) - Linked to - Geometry - Flow condition - Nearly straight behaviour achieved, similar to second order accuracy #### Grid Convergence Study on JSM - Alternative study conducted on JSM - Two angles-of-attack - 10° → simple flow topology - 18° → complex flow topology (near C_{L,max}) - Convergence behaviour differs significantly with flow complexity → vortex- and separation-dominated flows affect grid convergence ### Agenda - **1** Introduction of the Method - **2** Grid Convergence - 3 JSM Nacelle/Pylon Effect - 4 JSM Stall Behavior Analysis - 5 Summary and Outlook #### Case 2a – Nacelle/Pylon Off #### Case 2c – Nacelle/Pylon On #### Installation Effect - Forces Trends captured very well © Exa Corporation lpha **17** # Installation Effect – C_p @ 4.36° # Installation Effect – C_p @ 18.58° # Case 2a – Nacelle/Pylon Off – 18.58° # Case 2c – Nacelle/Pylon On – 18.58° # Case 2c – Nacelle/Pylon On – 21.57° ### Agenda - **1** Introduction of the Method - **2** Grid Convergence - **3** JSM Nacelle/Pylon Effect - JSM Stall Behavior Analysis - 5 Summary and Outlook ### Pre-Stall – 18.58° #### Post-Stall – 21.57° # Agenda - **1** Introduction of the Method - **2** Grid Convergence - **3** JSM Nacelle/Pylon Effect - 4 JSM Stall Behavior Analysis - 5 Summary and Outlook #### Summary - Grid convergence at high angles of attack requires long averaging time - JSM configuration well suited for CFD validation - Wind tunnel interference effects seems small - Integral forces well matched - C_D consistently over-predicted - Nacelle/pylon effect well captured - C_{I max} good, depending on transition - Case-dependent transition effect present - Flow topology and Cp well matched #### Outlook - Ongoing collaborative project with JAXA - Current/future investigations include: - Transition effect - Wind tunnel installation effects, especially taking stand-off height into account - Reynolds number scaling effects